

Top Notch Fundamentals, Second Edition Unit 11
Copyright © 2011 by Pearson Education. Permission is granted to reproduce for classroom use.

Page 1 of 2

NAME: ___________________ DATE: _________

Top Notch Pop Song Activities

(Unit 11, “My Favorite Day”)

A. Listen to the song “My Favorite Day.” Complete the lyrics with the past tense

forms of the verbs you hear.

Last night we (1.) ___________ together.

It seems so long ago.

And we just (2.) ___________ and (3.) ___________.

Where _____ the time (4.) ___________?

We (5.) ___________the moonlit ocean

across the sandy beach.

The waves of summer fell,

barely out of reach.

Yes, that (6.) ___________then,

and this is now,

and all I do is think about

yesterday,

my favorite day of the week.

When I (7.) ___________this morning,

my feelings (8.) ___________so strong.

I put my pen to paper,

and I (9.) ___________this song.

I’m glad I (10.) ___________to know you.

You really (11.) ___________me smile.

My heart belonged to you

for a little while.

Yes, that (12.) ___________then,

and this is now,

and all I do is think about

yesterday,

my favorite day of the week.

Top Notch Fundamentals, Second Edition Unit 11
Copyright © 2011 by Pearson Education. Permission is granted to reproduce for classroom use.

Page 2 of 2

It (13.) ___________wonderful to be with you.

We (14.) ___________so much to say.

It (15.) ___________awful when we waved goodbye.

Why did it end that way?

Yes, that was then,

and this is now,

and all I do is think about

yesterday,

my favorite day of the week.

B. Mark each of the following statements T for true or F for false, according to the

information in the song.

____ 1. They walked together.

____ 2. They didn’t talk.

____ 3. They saw the ocean across the beach.

____ 4. Today is her favorite day of the week.

____ 5. She wrote this song in the morning.

____ 6. They said good-bye to each other.

____ 7. She feels very sad.

ABOUT YOU. Answer the questions.

1. Where were you yesterday?

__

2. What did you do last weekend?

__

__

3. Did you have a good time?

__

4. Do you have a favorite day? What is it? Why?

__

__

SPEAKING OPTION. Use your answers to tell your class about your activities.

